

**Klagenemnda
for offentlige anskaffelser**

Mottaker
Advokatfirmaet Schjødt AS
Postboks 2444 Solli
0201 OSLO
Norge
Trine Ottervik

Deres ref.:

Vår ref.: 2017/0009-11

Saksbehandler: Line Rakner

Dato: 01.12.2017

Avvisning av klage på offentlig anskaffelse

Klagenemndas sekretariat viser til deres klage av 10. januar 2017 på offentlig anskaffelse av reisebyrå tjenester. Vi har besluttet å avvise klagen som uhensiktsmessig for behandling i klagenemnda, jf. forskrift om klagenemnd for offentlige anskaffelser § 9. Grunnen er at klagen klart ikke kan føre frem.

Nedenfor gis en oppsummering av bakgrunnen for klagen og sekretariatets vurdering.

Bakgrunn:

- (1) Forsvarets logistikkorganisasjon (innklagede) kunngjorde 27. september 2016 en åpen anbudskonkurranse for inngåelse av en rammeavtale for anskaffelse av reisebyrå tjenester. Rammeavtalen hadde en varighet på fire år. Anskaffelsens verdi var estimert til 230 millioner kroner. Tilbudsfrist var 7. november 2016.
- (2) Kontrakt skulle tildeles det økonomisk mest fordelaktige tilbudet basert på tildelingskriteriene pris, vektet 50-60 %, og kvalitet, vektet 40-50 %. Tildelingskriteriet kvalitet var beskrevet gjennom en oppstilling av kulepunktene proaktivitet, pendlerprofiler, verktøy for booking-kontor, bestilling av tjenestereiser og implementeringsplan. Det var angitt at dokumentasjonskrav for oppfyllelse av kvalitetskriteriet var "[l]everandørens beskrivelse av hvordan Kan krav (KK 1- KK5) i vedlegg B Kravspesifikasjon oppfylles".
- (3) Det var angitt følgende om hvordan tildelingskriteriet kvalitet ville bli evaluert:

"TK 2 Kvalitet

Kvalitet vurderes ut fra leverandørens beskrivelse for oppfyllelse av «Kan krav» (KK) i vedlegg B Kravspesifikasjon, punkt 3.2. Leverandørens løsningsbeskrivelse under hvert krav vil gis poeng i en skala fra 1-10. Leverandøren med best beskrivelse under et KK

Postadresse:
Postboks 511 Sentrum
5805 Bergen

Besøksadresse:
Zander Kaaes gate 7
5015 Bergen

Telefon: +47 55 19 30 00 post@kofa.no
www.kofa.no

vil oppnå 10 poeng for dette. De øvrige leverandører oppnår en tilsvarende forholdsmessige lavere poengscore basert på den relative forskjellen til beste tilbud under hvert KK. Poengscoren for alle KK vil deretter bli summert. Leverandøren med høyest samlede poengscore vil oppnå 10 poeng under TK 2, mens de øvrige leverandører vil få poengscore tilsvarende forholdsmessig lavere basert på den relative forskjellen til beste tilbud. Den samlede poengscoren vil deretter vektet i henhold til oppgitt prosentvekt for TK 2."

- (4) Kan-kravene var beskrevet nærmere i kravspesifikasjonen punkt 2.1:

"I matrisen punkt 3.2 skal Leverandøren beskrive sitt løsningsforslag, dokumentere sin metode i oppgitte caser som inngår i evalueringen av tilbudet. Leverandøren vil tildeles poeng for sin besvarelse i henhold til tildelingskriteriet (TK 2) «Kvalitet» oppgitt i «Regler for anskaffelsen» punkt 3.2.1. Det er kun leverandørens besvarelse av punkt 3.2 som danner grunnlaget for evalueringen av tildelingskriteriet «Kvalitet»."

- (5) Innen tilbudsfristen mottok innklagede tre tilbud, herunder fra Berg-Hansen Reisebureau AS (klager) og Egencia Norway AS (valgte leverandør).
- (6) Ved brev av 7. desember 2016 opplyste innklagede å ha til hensikt å inngå kontrakt med valgte leverandør. Det ble opplyst om tildelingskriterienes vektning at "[d]a det var svært liten forskjell mellom leverandørenes tilbud på TK 2 – Kvalitet, besluttet FLO å benytte høyest vekt på pris 60 % og lavest vekt på kvalitet 40 %". Det var angitt følgende om evalueringen av tildelingskriteriet kvalitet:

"Evaluering av Kan krav (KK) viste at det var lite som skilte leverandørenes tilbud. For evaluering av underpunktene i KK har FLO brukt en metode med poengsum fra 1-10, eksempelvis vil det for ett krav med 3 underpunkter utgjøre en høyest poengsum 3.333 på hvert av underpunktene, for krav med 4 underpunkter er høyest poengsum 2,5, for krav med 5 underpunkter er høyest poengsum 2 og for 2 underpunkter er høyest poengsum 5."

Proaktivitet

Alle tre leverandører har dokumentert rutiner/systemer som viser at de kan identifisere, gjennomføre og måle tiltak på en god måte. Videre har leverandørene synliggjort i løsningsforslag for Case 1 og Case 2 hvordan denne metoden benyttes. Alle tre leverandører oppnår 10 poeng hver.

Pendlerprofiler

Samtlige leverandører har bekreftet at det er mulig å låse kategorier, begrense antall reiser og strekninger, bestille reiser for husstandsmedlemmer og har rapporteringsmulighet. Alle tre leverandører oppnår 10 poeng hver.

Verktøy for booking- kontor

For underpunktene:

1. «Mulighet til å bestille reiser innen alle kategorier»

Alle tre leverandører oppnår 2 poeng hver.

2. «Mulighet til å utføre endringer på alle reiser både ved faktura og kortbetaling»

For dette punktet oppnår Berg -Hansen Reisebureau AS høyest poeng, mens leverandør Egencia Norway As og HRG blir trukket da disse viser til begrensninger vedr. gruppereiser, flere flyselskaper, hotell og leiebil og oppnår henholdsvis 1,5 poeng hver.

3. «Mulig å søke oppreiser og reisende i database»
Alle tre leverandører oppnår 2 poeng hver.

4. «Mulig å lese detaljert historikk».
Alle tre leverandører oppnår 2 poeng hver.

5. «Personlig innlogging i online portalen»
Alle tre leverandører oppnår 2 poeng hver.

Bestilling av tjenestereiser

Alle tre leverandører har beskrevet og dokumentert sitt løsningsforslag på en god måte. Alle tre leverandører oppnår 2 poeng for hvert av underpunktene «Filtrering av søkeresultat», «Mulighet til å legge ut tilpasset informasjon» og «Automatisk varsel ved avvik»

Implementeringsplan

Alle tre leverandører har levert implementeringsplan som inkluderer tidsplan og ansvarsfordeling og oppnår 5 poeng for hvert av underpunktene.

Omregnet poeng med 40 % vektingsprosent for KK "Kvalitet" oppnår Leverandør Berg-Hansen Reisebureau AS totalt 4 poeng, Egencia Norway AS og HGR oppnådde totalt henholdsvis 3.96 poeng hver.

Samlet evaluering av pris og kvalitet viser at Egencia Norway oppnår 10 poeng, Berg-Hansen Reisebureau AS oppnår 6,5 poeng og HRG 6,1 poeng."

- (7) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser ved brev av 10. januar 2017. Kontrakt mellom innklagede og valgte leverandør ble inngått 11. januar 2017.

Sekretariatets vurdering:

- (8) Klager har deltatt i konkurransen, og har saklig klageinteresse, jf. klagenemndforskriften § 6. Klagen er rettidig. Konkurransen gjelder anskaffelse av reisebyrå tjenester som er en uprioritert tjeneste i kategori 20. Anskaffelsens verdi er estimert til 230 millioner kroner. I tillegg til lov om offentlige anskaffelser av 16. juli 1999 nr. 69 følger anskaffelsen etter sin opplyste art og verdi forskrift om offentlige anskaffelser av 7. april 2006 nr. 402 del I og II, jf. forskriften § 2-1 (5).
- (9) Klager anfører at innklagede har brutt kravene til gjennomsiktighet og forutberegnelighet i loven § 5, ved evalueringen av tildelingskriteriet kvalitet. Dette har klager blant annet begrunnet med at innklagede ikke har foretatt en tilstrekkelig relativ bedømmelse av tilbudene, og påpeker at tilbydere i hovedsak ble vurdert likt på kvalitet.
- (10) Det følger av det grunnleggende kravet til forutberegnelighet at oppdragsgiver må evaluere tilbudene i samsvar med de opplysningene som er gitt i konkurransegrunnlaget. Videre må oppdragsgiver gå frem på en måte som fanger opp relevante forskjeller i tilbudene og premierer disse i samsvar med tildelingskriterienes oppgitte vekt, jf. eksempelvis klagenemndas saker 2008/140 premiss (52) og 2010/262 premiss (33). Dette er likevel ikke til hinder for å gi tilbyderne lik score dersom det ikke er relevante forhold som skiller tilbudene, jf. klagenemndas sak 2004/251 premiss (23).

- (11) Det at tilbudene har oppnådd samme poengsum er ikke i seg selv nok til å underkjenne innklagedes skjønnsutøvelse. Utover å påpeke at det ikke er foretatt en tilstrekkelig relativ bedømmelse av tilbudene, har ikke klager vist til konkrete kvalitetsforskjeller mellom tilbudene som skulle tilsi at innklagedes evaluering av tildelingskriteriet er uriktig. Klagers anførsel gir derfor klart ikke grunnlag for at innklagedes skjønn er utøvd i strid med anskaffelsesregelverket.
- (12) Tilsvarende gjelder klagers anførsel om at karakterskalaen fra 1-10 ble betydelig redusert i evalueringen sammenlignet med det som var angitt i konkurransegrunnlaget, og at den nye og endrede evalueringsmodellen var så grovmasket at den ikke muliggjorde en relativ vurdering av styrker og svakheter ved løsningsbeskrivelsen. Klagers begrunnelse her er at det ikke reelt ble anvendt en skala fra 1-10, men at innklagede delte inn det enkelte kan-kravet i 3-5 underpunkter og fordelte ti poeng mellom disse. Underpunktene til kan-kravene som klager sikter til, var imidlertid opplyst om i konkurransegrunnlaget. Det at poengene som var mulig oppnå ble fordelt på disse underpunktene, gir ikke i seg selv grunnlag for å konstatere brudd på regelverket. Klagers anførsel på dette punkt kan derfor klart ikke føre frem.
- (13) Klager har subsidiært anført at innklagede har brutt regelverket ved at kvalitetskriteriet ikke er egnet til å identifisere det økonomisk mest fordelaktige tilbudet, jf. forskriften § 13-2. Dette har klager begrunnet med at tildelingskriteriet ikke åpner for en skjønsmessig evaluering eller gradering av tilbudene, og at det er utformet som sjekklister for om bestemte krav til ytelsen eller krav til dokumentasjon er oppfylt eller ikke.
- (14) Det var angitt at tildelingskriteriet kvalitet skulle vurderes ut fra leverandørens løsningsbeskrivelser for hvert kan-krav i kravspesifikasjonen. Den beste beskrivelsen under hvert kan-krav ville oppnå 10 poeng. Tildelingskriteriet var altså utformet slik at det ved evalueringen skulle foretas en skjønsmessig vurdering av tilbydernes oppfyllelse av kan-kravene i kravspesifikasjonen. I motsetning til det klager hevder er dette egnet til å skille tilbudene fra hverandre. Det er ikke noe i veien for at en oppdragsgiver oppstiller et tildelingskriterium hvor uttellingen baseres på en mer eller mindre skjematisk vurdering av i hvilken grad innklagedes angitte ønsker for ytelsen er oppfylt. Anførselen kan derfor klart ikke føre frem.
- (15) Klager anfører også at innklagede har brutt regelverket ved fastsettelsen av tildelingskriterienes vekt, og hevder at det ikke var adgang til å fastsette den endelige vekten etter at tilbudene var åpnet og evalueringen var påbegynt.
- (16) Det følger av forskriften § 13-2 (2) at *"[d]er oppdragsgiver på forhånd har bestemt seg for prioriteringen eller vektingen av kriteriene skal dette angis i kunngjøringen eller konkurransegrunnlaget"*. I følge konkurransegrunnlaget skulle pris vektet 50-60 % og kvalitet skulle vektet 40-50 %. Det var opplyst i tildelingsbeslutningen at *"[d]a det var svært liten forskjell mellom leverandørens tilbud på TK 2 – Kvalitet, besluttet FLO å benytte høyest vekt på pris 60 og lavest vekt på kvalitet 40 %"*.
- (17) I motsetning til det klager hevder kan det ikke utledes av C-226/09 at innklagede ved dette brøt regelverket. For det første er det nærliggende å gå ut ifra at valget om å oppgi tildelingskriterienes vekt på mellom henholdsvis 50-60 % og 40-50 % nettopp var begrunnet i at det var ønskelig å vurdere de innkomne tilbud før vekten ble endelig fastsatt. Og selv om oppdragsgiver i et slikt tilfelle nok er underlagt rettslige begrensninger, kan det i foreliggende tilfelle utelukkes at valget av vekt har kunnet

virket diskriminerende. Utfallet av konkurransen ville blitt det samme selv om innklagede fastsatte vekten av priskriteriet til 50 % og vekten av kvalitetskriteriet til 50 %. Valgte leverandør ble vurdert som klart best på priskriteriet, og klager var kun marginalt bedre på kvalitet. Situasjonen er altså ikke den samme som i jf. C-226/09, hvor vekten til tildelingskriteriene ble endret, og det ikke kunne utelukkes at endringen kunne hatt en diskriminerende virkning, se avgjørelsens premiss 63. Anførselen kan derfor klart ikke føre frem.

- (18) Ettersom sekretariatet har funnet at klagen klart ikke kan føre frem, avvises den som uhensiktsmessig for behandling i klagenemnda, jf. klagenemndforskriften § 9.

Klageadgang:

Dere kan klage på avvisningsvedtaket til klagenemndas leder, som i så fall vil avgjøre om klagen likevel skal behandles av klagenemnda. Klagenemndas leder kan bare ta stilling til de faktiske forholdene som er vurdert i denne avvisningen, og det er ikke anledning til å fremme nye rettslige anførsler/påstander. Det holder derfor at du informerer sekretariatet om at du påklager avvisningsvedtaket.

En slik klage må foreligge senest tre virkedager etter at dere er blitt kjent med vårt avvisningsvedtak. Med virkedager menes her alle dager unntatt lørdager, søndager, offentlige helligdager og offentlige fridager. Klagefristen kan ikke forlenges.

Jonn Sannes Ramsvik
nestleder i sekretariatet
Dokumentet er godkjent elektronisk

Line Rakner
rådgiver

Mottaker
Advokatfirmaet Schjødt AS

Postadresse
Postboks 2444 Solli

Poststed
0201 OSLO
Norge

Kontakt/e-post
Trine Ottervik
trot@schjodt.no

Kopi til:

Forsvarets Logistikkorganisasjon FLO Postboks 800, 2617 Lillehammer
Postmottak Norge forsvaret@mil.no